

July 4, 2019

Medline Industries, Inc.

Pauline Maralit

Regulatory Affairs Specialist

Three Lakes Drive

Northfield, Illinois 60093

Re: K190950

Trade/Device Name: Medline Level 2 Surgical Gown (Eclipse Non-Reinforced), Medline Level 3

Surgical Gown (Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown

(Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical

Gown (Aurora Non Reinforced & Aurora Fabric Reinforced)

Regulation Number: 21 CFR 878.4040

Regulation Name: Surgical Apparel

Regulatory Class: Class II

Product Code: FYA

Dated: March 13, 2019

Received: April 11, 2019

Dear Pauline Maralit:

We have reviewed your Section 510(k) premarket notification of intent to market the device referenced

above and have determined the device is substantially equivalent (for the indications for use stated in the

enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the

enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance

with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a

premarket approval application (PMA). You may, therefore, market the device, subject to the general

controls provisions of the Act. Although this letter refers to your product as a device, please be aware that

some cleared products may instead be combination products. The 510(k) Premarket Notification Database

located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination

product submissions. The general controls provisions of the Act include requirements for annual registration,

listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and

adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We

remind you, however, that device labeling must be truthful and not misleading.

If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be

subject to additional controls. Existing major regulations affecting your device can be found in the Code of

https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm

K190950 - Pauline Maralit Page

2

Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements

concerning your device in the Federal Register.

Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA

has made a determination that your device complies with other requirements of the Act or any Federal

statutes and regulations administered by other Federal agencies. You must comply with all the Act's

requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part

801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for

devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-

combination-products); good manufacturing practice requirements as set forth in the quality systems (QS)

regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for

combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-

542 of the Act); 21 CFR 1000-1050.

Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part

807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part

803), please go to https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-

mdr-how-report-medical-device-problems.

For comprehensive regulatory information about medical devices and radiation-emitting products, including

information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-

devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn

(https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the

Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See

the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-

assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE

by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100).

Sincerely,

For Elizabeth Claverie, M.S.

Assistant Director for THT4B2

Acting Assistant Director for THT4B1

DHT4B: Division of Infection Control

 and Plastic Surgery Devices

OHT4: Office of Surgical

 and Infection Control Devices

Office of Product Evaluation and Quality

Center for Devices and Radiological Health

Enclosure

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/training-and-continuing-education/cdrh-learn
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
mailto:%20DICE@fda.hhs.gov

FORM FDA 3881 (7/17) Page 1 of 1 PSC Publishing Services (301) 443-6740 EF

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Food and Drug Administration

Indications for Use

Form Approved: OMB No. 0910-0120
Expiration Date: 06/30/2020
See PRA Statement below.

510(k) Number (if known)
K190950

Device Name
Medline Level 2 Surgical Gown (Eclipse Non Reinforced), Medline Level 3 Surgical Gown (Eclipse Fabric Reinforced), Medline
Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical Gown (Aurora Non
Reinforced & Aurora Fabric Reinforced)

Indications for Use (Describe)

The Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3 Surgical Gown (Eclipse Fabric Reinforced),
Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical Gown (Aurora Non
Reinforced & Aurora Fabric Reinforced) are sterile, single use surgical apparel intended to be worn by healthcare professionals to
help protect both the patient and the healthcare worker from the transfer of microorganisms, body fluids, and particulate matter.

The Medline Level 2 Surgical Gown and the Medline Level 3 Surgical Gowns meet the respective level requirements of ANSI/AAMI
PB70:2012 Liquid barrier performance and classification of protective apparel and drapes intended for use in healthcare facilities.

The Medline Level 2 Surgical Gown and the Medline Level 3 Surgical Gowns have been validated using an ethylene
oxide (EtO) sterilization process. The Medline Level 2 Surgical Gown and the Medline Level 3 Surgical Gowns are also sold as
bulk single-use, non-sterile, to repackager/relabeler establishments for further packaging and sterilization using
the validated EtO sterilization method according to ISO 11135-1 prior to being provided to the end user.

Type of Use (Select one or both, as applicable)

Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart C)

CONTINUE ON A SEPARATE PAGE IF NEEDED.

This section applies only to requirements of the Paperwork Reduction Act of 1995.

DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.
The burden of time for this collection of information is estimated to average 79 hours per response, including the
time to review instructions, search existing data sources, gather and maintain the data needed and complete
and review the collection of information. Send comments regarding this burden estimate or any other aspect
of this information collection, including suggestions for reducing this burden, to:

Department of Health and Human Services
Food and Drug Administration
Office of Chief Information Officer
Paperwork Reduction Act (PRA) Staff
PRAStaff@fda.hhs.gov

“An agency may not conduct or sponsor, and a person is not required to respond to, a collection of
information unless it displays a currently valid OMB number.”

4-001

□

 Page 1 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

K190950
510(k) SUMMARY
[AS REQUIRED BY 21CFR807.92]

Submitter / 510(k) Sponsor
Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Registration Number: 1417592

Contact Person
Pauline Maralit, M.B.A, RAC (US)
Regulatory Affairs Specialist
Phone: 847-949-2283
Email: pmaralit@medline.com

Summary Preparation Date
July 2, 2019

Type of 510(k) Submission
Traditional 510(k)

Device Name / Classification
Name of Device: Surgical Apparel
Proprietary Name: Medline Level 2 Surgical Gown (Eclipse Non Reinforced), Medline Level 3

Surgical Gown (Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown
(Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical
Gown (Aurora Non Reinforced & Aurora Fabric Reinforced)

Common Name: Surgical Gown
Classification Name: Surgical Gown
Product Code: FYA
Classification Panel: General & Plastic Surgery
Regulatory Class: II
Regulation #: 21 CFR 878.4040

mailto:pmaralit@medline.com

 Page 2 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

Predicate Device
K020593 Allegiance Healthcare Converters SMS Polyolefin Gowns (Primary Predicate)
K170762 Cardinal Health™ Non-Reinforced (Secondary Predicate)

Device Description
The Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3 Surgical
(Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric
Reinforced), Medline Level 3 Surgical Gown (Aurora Non Reinforced & Aurora Fabric
Reinforced) is a Class II medical device under the FDA product code FYA, General & Plastic
Surgery Panel, and Regulation 21 CFR 878.4040. The Medline Level 2 and Level 3 Surgical
Gowns are categorized into several device configurations based on gown reinforcement (critical
zones), sleeve style and size.

The Medline Level 2 Surgical Gown is offered in one fabric style referred to as “ECLIPSE”, it is
non-reinforced, has a set-in sleeve and is manufactured in a range of sizes from small to XXXX-
large. Please refer to Table 1 below for additional information regarding these gown
configurations. The chest and sleeve critical zones, as well as the overall body, of the Medline
Level 2 Surgical Gown (Eclipse Non Reinforced) is constructed from a blue
polyolefin/polypropylene SMS (spunbond, meltblown, spunbond). The Medline Level 2 Surgical
Gown (Eclipse Non Reinforced) has been tested according to ANSI/AAMI PB70:2012 and meets
the AAMI Level 2 barrier level protection for a surgical gown. The Medline Level 2 Surgical Gown
(Eclipse Non Reinforced) is a single use, disposable medical device that will be provided in both a
sterile and non-sterile packaging configuration and a variety of sizes.

The Medline Level 3 Surgical Gown is offered in three different fabric styles entitled “ECLIPSE,”
“SIRUS,” and “AURORA.” The Medline Level 3 Surgical Gown is offered in both a fabric
reinforced or non-reinforced design, may have either a set-in or raglan sleeve, and available in
sizes ranging from small to XXXX-large. Table 1 provides a description of each of the Medline
Level 3 Surgical Gown configurations included in this submission. The chest and sleeve critical
zones, as well as the overall body, of all Medline Level 3 Surgical (Eclipse Fabric Reinforced),
Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3
Surgical Gown (Aurora Non Reinforced & Aurora Fabric Reinforced) configurations are
constructed from a blue polyolefin/polypropylene SMS (spunbond, meltblown, spunbond). The
Medline Level 3 Surgical Gowns with fabric reinforcement are manufactured with additional fabric
along the critical zones of the gown; Table 1 highlights the gown models containing fabric
reinforcement in blue. The Medline Level 3 Surgical Gown (Eclipse Fabric Reinforced), Medline
Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical

 Page 3 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

Gown (Aurora Non Reinforced & Aurora Fabric Reinforced) has been tested according to
ANSI/AAMI PB70:2012 and meets the AAMI Level 3 barrier level protection for a surgical gown.
The Medline Level 3 Surgical Gown (Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown
(Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical Gown (Aurora Non
Reinforced & Aurora Fabric Reinforced) is a single use, disposable medical device that will be
provided in both a sterile and non-sterile packaging configuration and a variety of sizes.

Table 1: Medline Level 2 and Level 3 Surgical Gown Configurations
Item
Number

Device Description

Sleeve
Style Size

 ECLIPSE
DYNJP2001 Level 2 Surgical Gown, Non-Reinforced Set-In Large
DYNJP2002 Level 2 Surgical Gown, Non-Reinforced Set-In X-Large
DYNJP2003 Level 2 Surgical Gown, Non-Reinforced Set-In XX-Large
DYNJP2004 Level 2 Surgical Gown, Non-Reinforced Set-In XXX-Large
DYNJP2005 Level 2 Surgical Gown, Non-Reinforced Set-In Small/Medium
DYNJP2009 Level 2 Surgical Gown, Non-Reinforced Set-In XXXX-Large
 ECLIPSE
DYNJP2101 Level 3 Surgical Gown, Fabric Reinforced Set-in Large
DYNJP2102 Level 3 Surgical Gown, Fabric Reinforced Set-in X-Large
DYNJP2103 Level 3 Surgical Gown, Fabric Reinforced Set-in XX-Large
 SIRUS
DYNJP2001S Level 3 Surgical Gown, Non-Reinforced Set-in Large
DYNJP2002S Level 3 Surgical Gown, Non-Reinforced Set-in X-Large
DYNJP2002SL Level 3 Surgical Gown, Non-Reinforced Set-in X-Large, X-Long
DYNJP2003S Level 3 Surgical Gown, Non-Reinforced Set-in XX-Large
DYNJP2003SL Level 3 Surgical Gown, Non-Reinforced Set-in XX-Large, X-Long
DYNJP2004S Level 3 Surgical Gown, Non-Reinforced Set-in XXX-Large
DYNJP2005S Level 3 Surgical Gown, Non-Reinforced Set-in Small/Medium
DYNJP2009S Level 3 Surgical Gown, Non-Reinforced Set-in XXXX-Large
DYNJP2101S Level 3 Surgical Gown, Fabric Reinforced Set-in Large
DYNJP2102S Level 3 Surgical Gown, Fabric Reinforced Set-in X-Large
DYNJP2103S Level 3 Surgical Gown, Fabric Reinforced Set-in XX-Large
DYNJP2401 Level 3 Surgical Gown, Non-Reinforced Raglan Large
DYNJP2402 Level 3 Surgical Gown, Non-Reinforced Raglan X-Large
DYNJP2403 Level 3 Surgical Gown, Non-Reinforced Raglan XX-Large

 Page 4 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

DYNJP2501 Level 3 Surgical Gown, Fabric Reinforced Raglan Large
DYNJP2502 Level 3 Surgical Gown, Fabric Reinforced Raglan X-Large
DYNJP2503 Level 3 Surgical Gown, Fabric Reinforced Raglan XX-Large
 AURORA
DYNJP2701 Level 3 Surgical Gown, Non-Reinforced Set-in Large
DYNJP2702 Level 3 Surgical Gown, Non-Reinforced Set-in X-Large
DYNJP2703 Level 3 Surgical Gown, Non-Reinforced Set-in XX-Large
DYNJP2704 Level 3 Surgical Gown, Fabric Reinforced Set-in Large
DYNJP2705 Level 3 Surgical Gown, Fabric Reinforced Set-in X-Large
DYNJP2706 Level 3 Surgical Gown, Fabric Reinforced Set-in XX-Large
DYNJP2715 Level 3 Surgical Gown, Non-Reinforced Set-in Small/Medium
DYNJP2801 Level 3 Surgical Gown, Non-Reinforced Raglan Large
DYNJP2802 Level 3 Surgical Gown, Non-Reinforced Raglan X-Large
DYNJP2803 Level 3 Surgical Gown, Non-Reinforced Raglan XX-Large
DYNJP2804 Level 3 Surgical Gown, Fabric Reinforced Raglan Large
DYNJP2805 Level 3 Surgical Gown, Fabric Reinforced Raglan X-Large
DYNJP2806 Level 3 Surgical Gown, Fabric Reinforced Raglan XX-Large

Indications for Use

The Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3 Surgical Gown
(Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric
Reinforced), Medline Level 3 Surgical Gown (Aurora Non Reinforced & Aurora Fabric Reinforced)
are sterile, single use surgical apparel intended to be worn by healthcare professionals to help
protect both the patient and the healthcare worker from the transfer of microorganisms, body
fluids, and particulate matter.

The Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3 Surgical Gown
(Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric
Reinforced), Medline Level 3 Surgical Gown (Aurora Non Reinforced & Aurora Fabric Reinforced)
meet the respective level requirements of ANSI/AAMI PB70:2012 Liquid barrier performance and
classification of protective apparel and drapes intended for the use in healthcare facilities.

The Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3 Surgical Gown
(Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric
Reinforced), Medline Level 3 Surgical Gown (Aurora Non Reinforced & Aurora Fabric Reinforced)

 Page 5 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

have been validated using an ethylene oxide (EtO) sterilization process. The Medline Level 2 Surgical
Gown (Eclipse Non Reinforced) and Medline Level 3 Surgical Gown (Eclipse Fabric Reinforced),
Medline Level 3 Surgical Gown (Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3
Surgical Gown (Aurora Non Reinforced & Aurora Fabric Reinforced) are also sold as bulk single-use,
non-sterile, to re-packager/re-labeler establishments for further packaging and sterilization using
the validated EtO sterilization method according to ISO 11135-1 prior to being provided to the end
user.

Summary of Technological Characteristics

TABLE 2: COMPARISON OF PROPOSED AND PREDICATE DEVICES
Device

Characteristic Proposed Device
Predicate Device

(Primary)
Predicate Device

(Secondary)
Comparison

Analysis
Product Name The Medline Level 2 Surgical

Gown (Eclipse Non
Reinforced) and Medline Level
3 Surgical Gown (Eclipse
Fabric Reinforced), Medline
Level 3 Surgical Gown (Sirus
Non-Reinforced & Sirus Fabric
Reinforced), Medline Level 3
Surgical Gown (Aurora Non
Reinforced & Aurora Fabric
Reinforced)

Convertors® SMS
Polyolefin Standard
Gown

Cardinal Health™ Non-
Reinforced Surgical
Gown

N/A

510(k)
Reference

K190950 K020593 K170762 N/A

Product Owner Medline Industries, Inc.
Allegiance Healthcare
Corporation

Cardinal Health N/A

Product Code FYA FYA FYA Same
Intended Use The Medline Level 2

Surgical Gowns and
Medline Level 3 Surgical
Gowns are sterile, single use
surgical apparel intended to
be worn by healthcare
professionals to help
protect both the patient
and the healthcare worker
from the transfer of
microorganisms, body

Convertors® SMS
Polyolefin Gowns are
intended to be worn by
operating room
personnel during
surgical procedures to
protect the surgical
patient and operating
room personnel from
the transfer of
microorganisms, body

The Cardinal Health
Non-Reinforced Surgical
Gowns are intended to
be worn by operating
room personnel during
surgical procedures to
protect the surgical
patient and operating
room personnel from
the transfer of
microorganisms, body
fluids and particulate

Similar

 Page 6 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

fluids, and particulate
matter.

The Medline Level 2
Surgical Gowns and the
Medline Level 3 Surgical
Gowns meets the respective
level requirements of
ANSI/AAMI PB70:2012
Liquid barrier performance
and classification of
protective apparel and
drapes intended for use in
health care facilities.

fluids and particulate
material.

material. In addition, this
surgical gown meets the
requirements of AAMI
Level 3 barrier
protection for a surgical
gown per ANSI/AAMI
PB70:2012 Liquid barrier
performance and
classification of
protective apparel and
drapes intended for use
in health care facilities.
The Cardinal Health
Non-Reinforced Surgical
Gowns are single use,
disposable medical
devices, provided sterile
and non-sterile.

Regulation
Number

21 CFR 878.4040 21 CFR 878.4040 21 CFR 878.4040 Same

Color Blue

Light Blue

Dark Blue
 Different

Design
Features

Available in Fabric
Reinforced and Non-
Reinforced

Hook and Loop Closure at
neck
Belt Ties
Knit Cuffs
Transfer Tab
Raglan or Set-in/Standard
Sleeves

Standard, Fabric-
Reinforced and Poly
Reinforced

Neck Closure: Hook and
Loop
Belt Ties
Knit Cuffs
Transfer Tab

Non-Reinforced

Neck Closure: Hook and
Loop
Belt Ties
Knit Cuffs
Transfer Tab

Similar

Sizes Small to XXXX-Large Large to XX-Large Small to XXXX-Large Same

Materials Nonwoven SMS
polypropylene/Polyolefin

Nonwoven Polyolefin
(Polypropylene) SMS

Nonwoven Polyolefin
(Polypropylene) SMS

Same

Performance
Specifications

Level 2 PB70 Barrier
Protection
Level 3 PB70 Barrier
Protection

N/A (preceded AAMI
PB70 performance
standards)

Level 3 Similar

 Page 7 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

Prescription
vs. OTC

OTC OTC OTC Same

Contact
Durations

Surface, Intact, < 24 hours
Surface, Intact, < 24
hours

Surface, Intact, < 24
hours Same

Sterile vs.
Non-Sterile

Sterile Sterile Sterile Same

Single Use vs.
Reusable

Single Use Single Use Single Use Same

B
io

co
m

pa
ti

bi
lit

y

Under the test conditions,
the subject device was
shown to be non-cytotoxic,
non-irritating and non-
sensitizing per ISO 10993-5
& ISO 10993-10.

Met requirements per:
ISO 10993-5
Cytotoxicity
ISO 10993-10 Irritation
ISO 10993-10
Sensitization

Met requirements per:
ISO 10993-5 Cytotoxicity
ISO 10993-10 Irritation
ISO 10993-10
Sensitization

Same

Flammability Meets requirements of
Flame Resistant CPSC 1610
Class 1

Meets requirements of
Flame Resistant CPSC,
Part 1610 – Class 1

Meets requirements of
Flame Resistant CPSC,
Part 1610 – Class 1

Same

Sterilization
Method

Ethylene Oxide (EtO) Ethylene Oxide (EtO) Ethylene Oxide (EtO) Same

Summary of Non-Clinical Testing
Performance testing was performed to verify that the device meets the acceptance criteria. The
testing done on the Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3
Surgical Gown (Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown (Sirus Non-Reinforced &
Sirus Fabric Reinforced), Medline Level 3 Surgical Gown (Aurora Non Reinforced & Aurora Fabric
Reinforced) were conducted to demonstrate the safety and effectiveness of the subject device in
accordance with the relevant test methods cited below, including the appropriate biocompatibility
tests. While the color characteristic amongst the proposed and predicate devices are different,
each of the devices were tested per the requirements of ISO 10993-1. Under the test conditions
outlined in ISO 10993-5 & ISO 10993-10, the Medline Level 2 Surgical Gown (Eclipse Non
Reinforced) and Medline Level 3 Surgical Gown (Eclipse Fabric Reinforced), Medline Level 3
Surgical Gown (Sirus Non-Reinforced & Sirus Fabric Reinforced), Medline Level 3 Surgical Gown
(Aurora Non Reinforced & Aurora Fabric Reinforced) were shown to be non-cytotoxic, non-
irritating, and non-sensitizing and therefore the difference in the colors amongst the devices does
not raise new questions with regards to safety and effectiveness.

 Page 8 of 8

Medline Industries, Inc.
Three Lakes Drive
Northfield, IL 60093

Medline Level2/Level3 Surgical Gown
510(k) Premarket Submission
All information on this page is confidential

ISO 10993-5 Cytotoxicity ISO MEM Elution Using L-929 Mouse Fibroblast Cells

ISO 10993-10 Irritation ISO Intracutaneous Irritation Test
ISO 10993-10 Sensitization ISO Guinea Pig Maximization Sensitization Test

ASTM F1929-15 Detecting Seal Leaks in Porous Medical Packaging by Dye
Penetration

AATCC 127 Water Resistance: Hydrostatic Pressure Test
AATCC 42 Water Resistance: Impact Penetration Test

ASTM D5034-09 (2013) Breaking Strength and Elongation of Textile Fabrics (Grab Test)
ASTM D5587-15 Tearing Strength of Fabrics by Trapezoid Procedure

ASTM D3776/D3776M-09a Basis Weight-Mass Per Unit Area (Weight) of Fabric

ASTM D3786/D3786M-13 Bursting Strength of Textile Fabrics-Diaphragm Bursting Strength
Tester Method

16 CFR 1610 Flammability of Clothing Textiles
ANSI/AAMI/ISO 10993-7:

2008(R)2012
Biological evaluation of medical devices –Part 7: Ethylene oxide
sterilization residuals

Summary of Clinical Testing
Not applicable.

Conclusion
Based on the information provided in this premarket notification, Medline Industries, Inc.
concludes that the Medline Level 2 Surgical Gown (Eclipse Non Reinforced) and Medline Level 3
Surgical Gown (Eclipse Fabric Reinforced), Medline Level 3 Surgical Gown (Sirus Non-Reinforced
& Sirus Fabric Reinforced), Medline Level 3 Surgical Gown (Aurora Non Reinforced & Aurora
Fabric Reinforced) are as safe, as effective, and perform as well or better than the legally
marketed predicate devices: K020593 Allegiance Healthcare Converters SMS Polyolefin Standard
Gown and K170762 Cardinal Health™ Non-Reinforced Surgical Gown.

